

R Programming for Quantitative Finance

Guy Yollin

Applied Mathematics University of Washington

Outline

- R language overview and history
- R language references
- Short R Tutorial
- 4 The R help system
- Web resources for R
- 6 IDE editors for R

Lecture references

J. Adler.

R in a Nutshell: A Desktop Quick Reference. O'Reilly Media, 2010.

• Chapters 1-3

W. N. Venables and D. M. Smith. *An Introduction to R*. 2013.

• Sections 1-3

Outline

- R language overview and history
- 2 R language references
- Short R Tutorial
- The R help system
- Web resources for R
- 6 IDE editors for R

The R programming language

- R is a language and environment for statistical computing and graphics
- R is based on the S language originally developed by John Chambers and colleagues at AT&T Bell Labs in the late 1970s and early 1980s
- R (sometimes called "GNU~S") is free open source software licensed under the GNU general public license (GPL 2)
- R development was initiated by Robert Gentleman and Ross Ihaka at the University of Auckland, New Zealand in the 1990s
- R is formally known as The R Project for Statistical Computing
 - www.r-project.org

Strengths of the R programming language

- Data manipulation
- Data analysis
- Statistical modeling
- Data visualization

Plot from the $PerformanceAnalytics\ package$

S language implementations

R is the most recent and full-featured implementation of the S language

- Original S AT & T Bell Labs
- S-PLUS (S plus a GUI)
 - Statistical Sciences, Inc.†
 - Mathsoft, Inc.
 - Insightful, Inc.
 - Tibco, Inc.
- R The R Project for Statistical Computing

Figure from The History of S and R, John Chambers, 2006

[†]Founded by UW Professor Doug Martin, CompFin Program Director

R timeline

Recognition of software excellence

Association for Computing Machinery

John Chambers received the 1998 ACM Software System Award

Dr. Chambers' work will forever alter the way people analyze, visualize, and manipulate data

American Statistical Association

Robert Gentleman and Ross Ihaka received the 2009 ASA Statistical Computing and Graphics Award

> In recognition for their work in initiating the R Project for Statistical Computing

Outline

- R language overview and history
- R language references
- Short R Tutorial
- 4 The R help system
- Web resources for R
- 6 IDE editors for R

Essential web resources

- An Introduction to R
 - W.N. Venables, D.M. Smith
 - R Development Core Team

- R Reference Card 2.0
 - Baggott & Short

Introductory texts

- R in a Nutshell: A Desktop Quick Reference
 - Joseph Adler
 - O'Reilly Media, 2009

- A Beginner's Guide to R
 - Zuur, Ieno, Meesters
 - Springer, 2009

Introductory texts

- R in Action
 - Robert Kabacoff
 - Manning Publications, 2011

- The Art of R Programming
 - Norman Matloff
 - No Starch Press, 2011

Statistics with R

- Introductory Statistics with R 2nd Edition
 - P. Dalgaard
 - Springer, 2008

- Modern Applied Statistics with S, 4th Edition
 - Venables and Ripley
 - Springer, 2002

Experience with other statistical computing languages

For those with experience in MATLAB, David Hiebeler has created a MATLAB/R cross reference document:

http://www.math.umaine.edu/~hiebeler/comp/matlabR.pdf

For those with experience in SAS, SPSS, or Stata, Robert Muenchen has written R books for this audience:

http://r4stats.com

Outline

- R language overview and history
- 2 R language references
- Short R Tutorial
- 4 The R help system
- Web resources for R
- 6 IDE editors for R

Interacting with R

R is an interpreted language[†]

- An R interpreter must be running in order to evaluate R commands or execute R scripts
 - RGui which includes an R Console window
 - RStudio which includes an R Console window

[†]http://en.wikipedia.org/wiki/Interpreted_language

R expression evaluation

R expressions are processed via R's Read-eval-print loop †:

The Read-Evaluate-Print Loop (REPL) for R

[†]http://en.wikipedia.org/wiki/Read-eval-print_loop

Interacting with the RGui

The RGui is an *interactive* command driven *environment*:

- Type R commands (expressions) into the R Console
- Copy/Paste multiple R commands into the R Console
- Source an R script
 - An R script is simply a text file of multiple R commands

Commands entered interactively into the R console

Interacting with RStudio

The RStudio is an *Integrated Development Environment (IDE)* R:

- Embedded R Console
 - RStudio runs an R interpreter automatically
- Program editor for R
- Plot window
- File browser
- Integrated version control
- R debugger

RStudio includes an embedded R Console

Calling functions

R makes extensive use of functions[†]

- Functions can be defined to take zero or more arguments
- Functions typically return a value
 - a return value is not required
- Functions are called by name with any arguments enclosed in parentheses
 - even if the function has no arguments the parentheses are required

```
sin(pi/2)
## [1] 1
print("Hello, world")
## [1] "Hello, world"
abs(-8)
## [1] 8
cos(2*sqrt(2))
## [1] -0.95136313
date()
## [1] "Sun Aug 31 17:08:42 2014"
```

 $^{^\}dagger$ http://en.wikipedia.org/wiki/Functional_programming

Assigning values to variables

Like other programming languages, values can be stored in variables

- Variables are typically assigned in 1 of 3 ways:
 - assignment operator: <-
 - assignment function: assign
 - equal sign: =
 - must be used to assign arguments in a function call

```
v <- 5
## [1] 5
assign("e", 2.7183)
## [1] 2.7183
s = sqrt(2)
## [1] 1.4142136
r <- rnorm(n=2)
## [1] -1.0067110533 -0.0020828847
s*e+y
## [1] 8.8442567
```

Object orientation in R

Everything in R is an Object[†]

 Use functions 1s and objects to list all objects in the current workspace

```
x <- c(3.1416,2.7183)
m <- matrix(rnorm(9),nrow=3)
tab <- data.frame(store=c("downtown","eastside","airport"),sales=c(32,17,24))
cities <- c("Seattle","Portland","San Francisco")
ls()
## [1] "cities" "e" "filename" "m" "r" "s"
## [7] "tab" "x" "y"</pre>
```

[†]http://en.wikipedia.org/wiki/Object-oriented_programming

Object classes

All R objects have a class

The class of an object determines what it can do and what you can do with it

- Use function class to display an object's class
- There are many R classes; basic classes are:
 - numeric
 - character
 - data.frame
 - matrix

```
[,1]
 [.2]
 [.3]
  [1,]
 0.374352397 0.586864810 -0.73778598
  [2,]
 -0.071532765 -0.262264339 -0.19904931
  [3.]
 class(m)
## [1] "matrix"
tab
 store sales
  1 downtown
 32
  2 eastside
 17
## 3
 airport
 24
class(tab)
  [1] "data.frame"
```

Vectors

R is a vector/matrix programming language (also know as an array programming language †)

- vectors can easily be created with c, the combine function
- most places where single value can be supplied, a vector can be supplied and R will perform a vectorized operation

```
my.vector <- c(2, 4, 3, 7, 10)
my.vector

## [1] 2 4 3 7 10

my.vector^2

## [1] 4 16 9 49 100

sqrt(my.vector)

## [1] 1.4142136 2.0000000 1.7320508 2.6457513 3.1622777</pre>
```

[†]http://en.wikipedia.org/wiki/Array_programming

Creating vectors with the c function

```
constants \leftarrow c(3.1416,2.7183,1.4142,1.6180)
constants
## [1] 3.1416 2.7183 1.4142 1.6180
my.labels <- c("pi","euler","sqrt2","golden")</pre>
my.labels
## [1] "pi" "euler" "sqrt2" "golden"
names(constants) <- my.labels</pre>
constants
## pi euler sqrt2 golden
## 3.1416 2.7183 1.4142 1.6180
```

- The [1] in the above output is labeling the first element of the vector
- The c function can be used to create character vectors, numeric vectors, as well as other types of vectors

Indexing vectors

Vectors indices are placed with square brackets: []

Vectors can be indexed in any of the following ways:

- vector of positive integers
- vector of negative integers
- vector of named items
- logical vector

```
constants[c(1,3,4)]
 pi sqrt2 golden
## 3.1416 1.4142 1.6180
constants[c(-1,-2)]
## sqrt2 golden
## 1.4142 1.6180
constants[c("pi", "golden")]
 pi golden
## 3.1416 1.6180
constants > 2
 pi euler sqrt2 golden
 TRUE
 TRUE FALSE FALSE
constants[constants > 2]
 pi euler
## 3.1416 2.7183
```

Creating integer sequences with the a:b operator

The sequence operator will generate a vector of integers between a and b Sequences of this type are particularly useful for indexing vectors, matrices, data.frames etc.

```
1:5
## [1] 1 2 3 4 5
-(1:4)
## [1] -1 -2 -3 -4
letters[1:15]
 [1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o"
letters[16:26]
 [1] "p" "q" "r" "s" "t" "u" "v" "w" "x" "y" "z"
letters[-(1:15)]
  [1] "p" "a" "r" "s" "t" "u" "v" "w" "x" "v" "z"
```

Comparing vector and non-vector computing

```
# vectorized operation
# taking the log of each element in a vector
x \leftarrow c(97.87, 96.18, 95, 86.39, 88.18, 90.8, 86.06, 82.27, 83.32, 85.3, 83.25, 82.13, 78.54)
log(x)
 [1] 4.5836401 4.5662214 4.5538769 4.4588719 4.4793802 4.5086593 4.4550447
##
##
 [8] 4.4100065 4.4226886 4.4461745 4.4218481 4.4083034 4.3636080
# non-vectorized computation
# taking the log of each element in a vector
n <- length(x)
y \leftarrow rep(0,n)
for( i in 1:n )
  y[i] \leftarrow log(x[i])
У
 [1] 4.5836401 4.5662214 4.5538769 4.4588719 4.4793802 4.5086593 4.4550447
##
 [8] 4.4100065 4.4226886 4.4461745 4.4218481 4.4083034 4.3636080
##
```

Comparing vector and non-vector computing

```
# vectorized operation
# taking the log of each element in a matrix
x \leftarrow matrix(c(2,9,4,7,5,3,6,1,8),nrow=3)
x^2
## [,1] [,2] [,3]
## [1.] 4 49 36
## [2,] 81 25 1
## [3,] 16 9 64
# non-vectorized computation
# taking the log of each element in a matrix
v <- x
for( i in 1:nrow(x) )
 for( j in 1:ncol(x) )
 y[i,j] \leftarrow x[i,j]^2
у
## [,1] [,2] [,3]
## [1,] 4 49 36
## [2,] 81 25 1
## [3.] 16 9 64
```

Outline

- R language overview and history
- 2 R language references
- Short R Tutorial
- 4 The R help system
- Web resources for R
- 6 IDE editors for R

The HTML help system

R has a comprehensive Html help facility

- Run the help.start function
- R GUI menu item Help|Html help


```
help.start()
## If nothing happens, you should open
## 'http://127.0.0.1:28913/doc/html/index.html' yourself
```

The help function

Obtain help on a particular topic via the help function

- help(topic)
- ?topic

```
help(read.table)
```


The help.search function

Search help for a particular topic via the help.search function

- help.search(topic)
- ??topic

??predict

Help tab in RStudio

RStudio incorporates a dedicated help tab which facilitates accessing the R Html help system

Outline

- R language overview and history
- 2 R language references
- Short R Tutorial
- 4 The R help system
- Web resources for R
- 6 IDE editors for R

R Homepage

http://www.r-project.org

- List of CRAN mirror sites
- Manuals
- FAQs
- Site seach
- Mailing lists
- Links

CRAN - Comprehensive R Archive Network

http://cran.fhcrc.org

- CRAN Mirrors
 - About 45 countries
 - About 100 sites worldwide
 - About 15 sites in US
- R Binaries
- R Packages
 - 5800+ packages
- R Sources
- Task Views

CRAN Task Views

Organizes the 5800+ R packages by application

- Finance
- Time Series
- Econometrics
- Optimization
- Machine Learning

Stackoverflow

Stackoverflow has become the primary resource for help with R

http://stackoverflow.com/

R-SIG-FINANCE

- Nerve center of the R finance community
- Daily must read
- Exclusively for Finance-specific questions, not general R questions

https://stat.ethz.ch/mailman/listinfo/r-sig-finance

Google's R Style Guide

- Naming convention
- Coding Syntax
- Program Organization

http://google-styleguide.googlecode.com/svn/trunk/google-r-style.html

Quick R

http://www.statmethods.net

Introductory R Lessons

- R Interface
- Data Input
- Data Management
- Basic Statistics
- Advanced Statistics
- Basic Graphs
- Advanced Graphs

R graphics details, colors, and other tech notes

Site of Earl Glynn of Stowers Institute for Medical Research

- R Graphics and other useful information
 - R Color Chart
 - Using Color in R (great presentation)
 - Plot area, margins, multiple figures
 - Mixture models
 - Distance measures and clustering
 - Using Windows Explorer to Start R with Specified Working Directory (under tech notes)

http://research.stowers-institute.org/efg/R/index.htm

Programming in R

Online R programming manual from UC Riverside:

- R Basics
- Finding Help
- Code Editors for R
- Control Structures
- Functions
- Object Oriented Programming
- Building R Packages

http://manuals.bioinformatics.ucr.edu/home/programming-in-r

Other useful R sites

R Bloggers

Aggregation of about 550 R blogs

http://www.r-bloggers.com

R Site Search

Search R function help, vignettes, R-help

http://finzi.psych.upenn.edu/search.html

R Seek

R specific search site

http://www.rseek.org/

Revolution Blog

Blog from David Smith of Revolution

http://blog.revolutionanalytics.com

Inside-R

R community site by Revolution Analytics

http://www.inside-r.org

Outline

- R language overview and history
- R language references
- Short R Tutorial
- 4 The R help system
- Web resources for R
- 6 IDE editors for R

RStudio

RStudio is a fully-featured open-source IDE for R

- R language highlighting
- Paste/Source to R console
- object explorer
- tabbed graphics window
- integrated version control
- 1-click kintr/Sweave compilation

RStudio also provides a server-based version (R running in the cloud)

Revolution R Enterprize Visual Development Environment

Revolution Analytics is a company that sells a commercial distribution of R including a desktop IDE

Revolution R Enterprize is *free* to academic users

- R language highlighting
- Paste/Source code to R
- Source code debugger
- object explorer
- runs R in SDI mode

http://www.revolutionanalytics.com

WinEdt and R-Sweave

Based on WinEdt, an excellent shareware editor with support for LATEX and Sweave development

- R language highlighting
- Paste/Source code to R
- 1-click Sweave compilation
- Supports R in MDI mode
- Paste/Source code to S-PLUS

```
R-WinEdt - [C:\Rprojects\blotterVECM\blotterVECM-2f.R]
 _ | D | X
He Edit Format Search Insert Tools Options Window Help R
 _ & X
0 2 3 3 0 0 0 M D R- R- R- R 2
updatePackages,R blotterVECM-2f.R
trv(rm(list=ls(envir=.blotter).envir=.blotter).silent=T)
try(zm(list=ls(envir=.instrument),envir=.instrument),silent=T)
Library (quantmod)
library (TTR)
library (blotter)
library (PerformanceAnalytics)
library (zee)
library (xts)
library (dyn)
proj.dir = paste(R.proj, "blotterVECM", sep="\\")
setwd(proj.dir)
source("residualCointTest.r")
graphics.off()
windows (height=8, width=10)
starting.date = '2002-01-10'
ending.date = '2009-12-31'
kInitialEquity = 1e7
kTradeSize = kInitialEquity/10
kWindowSize = 60
kExtremeHigh = 0.90
kThresholdHigh = 0.50
kThresholdLow = 0.50
kExtremeLow = 0.10
kMinTstat = -1.5
kMinFV = 1.0
# setup account, portfolio, and pair, and data
pair.list = list(c("LLTC", "ADI"), c("XLNX", "ADI"), c("ALTR", "ADI"), c("LLTC", "ALTR"), c("X
pair, vec = unlist(lapply(X=pair,list, FUN = function(x) paste(x,collapse="")))
 Wrap Indent INS LINE Spell
```


http://www.winedt.com

http://www.winedt.org/Config/modes/R-Sweave.php

StatET - An Eclipse Plug-In for R

StatET is a plug-in for the open-source Eclipse development environment

- R language highlighting
- Paste/Source code to R
- Source code debugger
- 1-click Sweave compilation
- Supports R in SDI mode
- Excellent documentation by Longhow Lam

http://www.walware.de/goto/statet

Notepad++ and NpptoR

NpptoR is an automation widget (based on AuotHotkey) which allows the very useful program editor Notepad++ to interact with R

- R language highlighting
- Paste/Source code to R
- Supports R in SDI mode

```
C:\Rprojects\UW\downloadYahoo\script01.R - Notepad++
 Edit Search View Encoding Language Settings Macro Run TextFX Plugins Window 2
 SDAFE-packages to | DESCRIPTION | script1R
 setud(paste(R.proj, "UN\\PCA", sep="\\"))
 ibm <- get.hist.guote(instrument="IBM",guote="A",start="2010-01-01",guiet=T)
 hpg <- get.hist.guote(instrument="HPO",guote="A",start="2010-01-01",guiet=T)
 nsft <- get.hist.guote(instrument="MSFT",guote="A",start="2010-01-01",guiet=")
 intc <- get.hist.guote(instrument="INTC",guote="A",start="2010-01-01",guiet=T)
 dat <- merge (ibm, hpg, msft, intc)
 colnames (dat) <- c("IBM", "HPO", "MSFT", "INTC")
 write.zoo(x=dat,file="ibmhpq.txt")
 13 m (dat)
 prices <- read.zoo(file="ibmhpq.txt",header=T)
 returns <- 100*diff(log(prices))
 pca.mod <- proomp(returns,center=T,scale. = F)
```

```
http://notepad-plus-plus.org
http://sourceforge.net/projects/npptor
```


http://depts.washington.edu/compfin